
otwórz dłoń
po udarze
poradnik dla osób
ze spastycznością
kończyny górnej
po udarze mózgu

Dłonie to jedna z ważniejszych części ciała.
Mają znaczenie emocjonalne, fizyczne i
społeczne. Dzięki nim poznajemy świat.
Zawieramy nowe znajomości. Okazujemy
emocje i wykonujemy setki czynności
dziennie.

Gdy zmagamy się ze spastycznością
po udarze mózgu dłonie tracą swoją
sprawność, a najłatwiejsze czynności stają
się wyzwaniem.

co mówią
dłonie?

Kampania kierowana jest
do wszystkich osób, które
w wyniku udaru mózgu zmagają
się ze spastycznością
kończyny górnej. Wbrew
pozorom udar mózgu nie dotyka
jedynie ludzi w podeszłym wieku.
Coraz częściej ulegają im także
osoby młode.

W poradniku odnajdziesz
informacje dotyczące
spastyczności kończyny górnej,
wskazówki praktyczne, pomocne
ćwiczenia i odpowiedzi na
nurtujące Cię pytania.
Poznaj 3 kroki w walce
ze spastycznością ręki:

Dłonie to jedna
z ważniejszych części
ciała. Mają znaczenie
emocjonalne, fizyczne
i społeczne. Dzięki nim
poznajemy świat.
Zawieramy nowe
znajomości. Okazujemy
emocje i wykonujemy
setki czynności dziennie.

Gdy zmagamy się
ze spastycznością
po udarze mózgu, dłonie
tracą swoją sprawność,
a najłatwiejsze
czynności stają się
wyzwaniem.

otwórz
dłoń po
udarze

wiedza
leczenie
fizjoterapia

co mówią
dłonie?

2 3

„Otwórz dłoń po udarze” to kampania
kierowana do wszystkich chorych
dotkniętych niesprawnością ręki
po przebytym uszkodzeniu mózgu,
powstałym wskutek udaru – zarówno
niedokrwiennego, jak i krwotocznego.
Objawy udaru rozwijają się
błyskawicznie, niekiedy w ciągu
kilku minut. Powrót do sprawności
trwa niestety bardzo długo, zwykle
miesiące, niekiedy lata. Nie wymyślono
jak dotąd skutecznych leków
„regenerujących” komórki nerwowe
w uszkodzonych obszarach mózgu.
Wiele substancji budzi takie nadzieje,
ale jak dotąd nie ma przekonywujących
dowodów, opartych na solidnych
badaniach naukowych. Dlatego
największe szanse ograniczenia
skutków udaru daje wczesne jego
rozpoznanie i leczenie w okresie
ostrym. Bardzo wcześnie trafia
jednak do szpitala jedynie niewielka
część chorych i nie zawsze możliwe
jest skuteczne przeciwdziałanie
skutkom udaru. Konsekwencje udaru
mózgu to zazwyczaj niedowłady
kończyn (zwykle jednej połowy ciała),
zaburzenia mowy, widzenia, czucia.
Największe ograniczenie w życiu
codziennym stwarzają niedowłady
kończyn. Osłabienie sprawności ręki

(niekiedy całkowite jej porażenie)
najtrudniej poddaje się leczeniu.
Ręka jest wysoko wyspecjalizowanym
narządem, wykonującym bardzo
złożone i precyzyjne ruchy
(np. pisania). Dlatego tylko
niewielka część chorych może
odzyskać taką jej sprawność, jak
przed udarem. Niezbędnym warunkiem
poprawy jest profesjonalna, szybko
wdrożona i wytrwała rehabilitacja.
U części chorych (20-40%) w ciągu
kilkunastu tygodni dochodzi
dodatkowo do rozwoju niekorzystnych
zjawisk, ograniczających możliwości
usprawniania za pomocą rehabilitacji.
Jednym z nich jest wzmożone napięcie
mięśniowe (spastyczność).
To nadmierne napięcie dotyczy
w kończynie górnej zazwyczaj
tzw. mięśni zginaczy. Dla odzyskania
ruchu potrzebna jest jednak
harmonijna współpraca zginaczy
i prostowników. Napięcie mięśni może
być tak duże, że ogranicza odzyskanie
funkcji ruchowych poprzez dalszą
rehabilitację. Powoduje ono także
ból i dyskomfort związane z uczuciem
stałego napięcia, ograniczenie
czynności higienicznych (mycie dłoni,
pielęgnacja paznokci), trudności
w ubieraniu (wkładanie rękawów,

rękawiczek). Powoduje także utratę
równowagi w czasie chodzenia, ma
niekorzystne działanie psychologiczne
i stanowi stygmat choroby widoczny
dla otoczenia. Zwykle leki doustne
w nasilonej spastyczności nie są
skuteczne, a wiele z nich u osób
po udarze mózgu wywołuje także
działania uboczne, ograniczające
ich stosowanie. Udało się jednak
wprowadzić w Polsce do użycia
metodę aktualnie uważaną
na świecie za najlepszą
i najbezpieczniejszą w leczeniu
spastyczności – iniekcje toksyny
botulinowej do nadmiernie aktywnych,
napiętych, bolesnych mięśni.
Podawanie miejscowe w postaci
zastrzyku eliminuje ryzyko skutków
ubocznych, a skuteczność nie ma
sobie równych. Metoda ta jest
w Polsce także od bieżącego roku
refundowana. Jej stosowanie zaleca
się w połączeniu z rehabilitacją,
co wymaga współpracy lekarzy
różnych specjalności i fizjoterapeutów.
Warto pamiętać o tej dodatkowej
szansie na lepsze życie po udarze
mózgu, warto też być wytrwałym
i cierpliwym w rehabilitacji, bo to
jedyne recepty na sukces.

otwórz dłoń
po udarze
wstęp

prof.
dr hab. med.
Jarosław Sławek
Kierownik Zakładu Pielęgniarstwa
Neurologiczno-Psychiatrycznego
Gdańskiego Uniwersytetu
Medycznego

Ordynator Oddziału Neurologii
i Oddziału Udarowego Spółki
„Copernicus”, Szpital
św. Wojciecha w Gdańsku

4 5

Ręka objęta spastycznością,
czyli patologicznym napięciem
mięśniowym, nie reaguje
na polecenia mózgu tak, jak
dotychczas. Przykurczone mięśnie
uniemożliwiają jej pełen zakres
ruchów i czasem powodują ból.
Prozaiczne dotąd czynności,
jak chwytanie i puszczanie
przedmiotów, stają się niemal
niewykonalne, co bardzo zmienia
życie osób chorych. Każda osoba,
której ręka ucierpiała w wyniku
przebytego udaru, musi nauczyć się
jej reakcji i możliwości na nowo.

poznaj
swoją dłoń

po pierwsze:trzy kroki w walce
ze spastycznością:
wiedza
leczenie
fizjoterapia

6 7

2000

kogo dotyka
spastyczność
kończyny
górnej ?

Spastyczność kończyny górnej
dotyka głównie chorych po udarze
mózgu, ale także osoby po innych
uszkodzeniach mózgu, takich
jak urazy czaszkowe
i stwardnienie rozsiane.

mięśnie łydki i stopy
zginające stopę i palce
stopy oraz przyciągające
stopę do środka

mięśnie zginające
staw łokciowy

mięśnie
twarzy

mięśnie zginające palce
dłoni i mięśnie zginające
nadgarstek

mięśnie zginające
i prostujące
staw kolanowy

Każdego roku 75 tysięcy
Polaków doznaje udaru
mózgu. Dwa tysiące spośród
nich traci sprawność
swoich rąk i dłoni w wyniku
spastyczności kończyny
górnej – jednej z najbardziej
powszechnych konsekwencji
udaru mózgu.

8 9

czym jest
spastyczność ?

Spastyczność jest jednym
z najczęstszych następstw
udaru mózgu. Głównym objawem
spastyczności jest duże napięcie
i sztywność mięśni sprawiająca,
że ruchy są trudne do wykonania
lub nie w pełni kontrolowane, np.:

• bezpośrednio po ugięciu łokcia
trudno jest go wyprostować
i pozostaje on przez chwilę
w zgięciu,

• po ściśnięciu przedmiotu
w dłoni trudno jest go następnie
puścić i wyprostować palce.
Konsekwencją spastyczności
może być brak sprawności
ruchowej.

Spastyczność kończyny górnej
wpływa nie tylko na jej zdolności
ruchowe, ale także powoduje
nienaturalne ułożenie ręki
względem ciała, a także
podczas prób ruchu.

Prawidłowe napięcie mięśniowe
człowieka powinno być
wystarczająco wysokie, aby
utrzymać wyprostowaną postawę
ciała, przeciwstawiając się sile
ciążenia, i zarazem wystarczająco
niskie, aby umożliwić swobodne
ruchy w stawach. Z tego względu
relatywnie wysokie napięcie
mięśni jest niezbędne w obrębie
tułowia, bioder, barków i szyi, bo
to one odpowiadają za postawę
ciała. Stosunkowo niskie napięcie
jest wymagane w mięśniach
kończyn, co jest szczególnie
istotne w czasie chodu oraz
w trakcie precyzyjnych ruchów
palcami dłoni.

Ręka dotknięta spastycznością
u osób po udarze mózgu cha-
rakteryzuje się nienaturalnym
ułożeniem kończyny w czasie
odpoczynku i w trakcie prób
ruchu. Uniemożliwia to
skuteczne wykorzystywanie
ręki we wszystkich jej funkcjach.

Napięciu spastycznemu czasem
towarzyszy ból, który ma
charakter drętwienia. Ból się
nasila, kiedy niesprawna ręka
pozostaje unieruchomiona
przez kilkanaście minut lub
kiedy próbujemy wykonać
gwałtowny ruch.

codzienność
ze spastycznością
kończyny górnej

spastyczność
jest bolesna

W codziennym życiu nasze ręce
wykonują setki skoordynowanych
ruchów. Niosąc herbatę
w ulubionym kubku, łapiemy
go za ucho. Niosąc dzbanek
z herbatą, podtrzymujemy go
drugą ręką. W zależności od
wykonywanej czynności dłonie
i ręce układają się inaczej.
Spastyczność powoduje utratę
kontroli nad ręką. Jej ruchy nie
są już skoordynowane z pracą
reszty ciała. Dłoń oraz ręka nie
reagują i nie układają się tak jak
dotychczas. Właśnie dlatego
zwyczajne dotąd czynności stają
się trudne do wykonania, a nawet
niebezpieczne. Niekontrolowane
ruchy ręki mogą przewrócić kubek
z gorącą herbatą lub spowodować
wypuszczenie z ręki szklanego
przedmiotu. Dlatego osoby
zmagające się ze spastycznością
ręki muszą dobrze poznać nowe
zachowania i możliwości swojej
ręki, a także nauczyć się wszelkich
czynności na nowo.

10 11

spastyczność gołym
okiem – objawy 1/2

1. współruchy

Kiedy próbujesz unieść ramię do
góry, zauważasz, że jednocześnie
zaciskają się palce dłoni i nieza-
leżnie od twojej woli ugina się ło-
kieć. Są to współruchy, niezależne
od twojej woli. Podczas fizjoterapii
można nauczyć się ich kontroli.

Zdarza się, że współruchy spa-
styczne występują także, kiedy
kaszlesz, kichasz czy ziewasz.
Współruchy są nieoczekiwane
i mogą utrudnić czynności, które
wykonujesz, a nawet spowodować
sytuację zagrożenia. Jeśli pod-
czas kaszlu Twoja ręka zaczyna
podskakiwać, zamiast zasłaniać
usta zdrową ręką, postaraj się
przytrzymać nią niekontrolowane
ruchy. To szczególnie ważne, jeśli
znajdujesz się w pobliżu naczyń
z gorącymi płynami lub trzymasz
w ręku ostre narzędzie.

2. reakcje
stowarzyszone

To współruchy spastyczne, które
są odpowiedzią na wzmożony
wysiłek fizyczny. Dla każdej oso-
by wysiłek oznacza co innego
i u każdego pacjenta reakcja
także może być odmienna. Jeśli
podnosisz przedmiot chorą ręką,
Twoja chora noga może zacząć się
poruszać. Reakcje stowarzyszone
mogą pojawiać się także podczas
aktywności zdrowych części ciała.
U jednego pacjenta prowokacją
do odruchowego zaciśnięcia się
chorej ręki będzie pochylenie się
w celu zawiązania butów, a u in-
nego pacjenta taką samą reakcję
sprowokuje wstawanie z krzesła.

Co za dużo to niezdrowo!
Nadmierna aktywność fizyczna
i forsowanie ciała nie przyspieszą
rekonwalescencji po udarze. Mogą
nawet zaszkodzić. Ciągła akty-
wność i zbyt intensywne ćwicze-
nia prowadzą do licznych reakcji
stowarzyszonych, wywołując nie-
kontrolowane napięcia mięśniowe
i spastyczność.

Pierwsze objawy spastyczności pojawiają się najczęściej
w okresie od kilku dni do kilku tygodni od przebytego udaru.
Zależy to od miejsca i obszaru, który został dotknięty przez
udar oraz schorzeń towarzyszących.

3. odruch
na rozciąganie

Kiedy próbujesz za pomocą
zdrowej ręki wyprostować ugięte
palce chorej dłoni, pojawia się
opór i masz wrażenie, że mięśnie
„specjalnie” napinają się jeszcze
mocniej. Jest to efekt dodatniego
odruchu na rozciąganie. Po uszko-
dzeniu ośrodkowego układu ner-
wowego zwiększa się wrażliwość
mięśni na rozciąganie. Mięśnie
będą zawsze reagowały skurczem,
jeśli dojdzie do próby ich szybkie-
go rozciągnięcia.

Siła skurczu jest zależna od
szybkości rozciągania mięśnia.
Im szybszemu rozciąganiu jest
poddawany, tym odruchowy
skurcz mięśniowy jest silniejszy.
Czasem siła skurczu jest tak
duża, że uniemożliwia jego
pełne rozciągnięcie.

4. klonusy

Kiedy twoja stopa przez przypa-
dek gwałtowniej uderza o podłoże,
zauważasz jej drżenie, które
uspokaja się dopiero po kilku
sekundach. Drżenie to jest
konsekwencją gwałtownego
rozciągnięcia mięśnia i nazywa
się klonusem. Wrażliwość mięśni
na rozciąganie jest u wielu osób
po uszkodzeniu mózgu tak duża,
że na jedno rozciągnięcie mięśnie
reagują kilkoma lub kilkunastoma
skurczami. Częściami ciała, które
najczęściej podlegają klonusom,
są stopa, dłoń i przedramię.

Drżenie dłoni i przedramienia
związane jest z rozciągnięciem
mięśni odpowiedzialnych za ich
prostowanie i zginanie.

12 13

5. powolne ruchy

Po udarze mięśnie chorych
kończyn stają się bardzo wrażliwe
na rozciąganie. Z tego powodu
każda próba wykonania szybszego
ruchu jest hamowana przez
skurcz rozciąganych mięśni.
Taka sytuacja powoduje, że
ruchy w stawach są mniejsze
i cała sekwencja ruchu
spowalnia się.

6. współskurcz

Zdarza się, że przy samodzielnej
próbie wykonania czynności
ruch w stawie nie zachodzi,
a widoczne jest tylko drżenie
wszystkich okolicznych mięśni.
Kiedy chcemy ugiąć zdrową rękę
i podnieść dłoń do ust, kurczy się
(skraca się) mięsień po jednej
stronie stawu (biceps), a mięsień
po drugiej stronie stawu rozcią-
ga się (triceps). W przypadku
spastyczności oba mięśnie mogą
napinać się jednocześnie, co unie-
możliwia ruch.

Najczęściej zjawisko to dotyczy
mięśni dłoni, okolicy stawu łokcio-
wego, kolanowego i stopy.

spastyczność gołym
okiem – objawy 2/2

7. zmęczenie

Zmęczenie mięśni może być po-
średnim objawem spastyczności.
Długotrwała aktywność tych
samych grup mięśniowych, które
dodatkowo nie potrafią kurczyć się
w efektywny sposób, powoduje
ich szybsze zmęczenie. Mięsień
napięty spastycznie zużywa dużo
więcej energii w porównaniu
z mięśniem unerwionym
prawidłowo.

Nie należy wykonywać zbyt wielu
powtórzeń tego samego ruchu,
szczególnie kiedy nie jest on re-
alizowany całkowicie prawidłowo
oraz wymaga jeszcze koncentracji
i skupienia. Przerwy powinny być
częścią ćwiczeń ruchowych,
a w ich trakcie należy m.in.
zanalizować błędy.

8. brak płynności
ruchu

Wiele czynników wymienionych
wcześniej powoduje, że ruchy
pacjenta w przebiegu spastycz-
ności są mało płynne, gwałtownie
spowalniane i przyspieszane.

Nie należy za wszelką cenę dążyć
do wykonania ruchu w pełnym
zakresie. Ruch wykonany w mniej-
szym zakresie, ale płynniej jest
o wiele większym sukcesem.

14 15

Spastyczność może się nasilać z powodu wielu czynników,
które mogą oddziaływać pojedynczo lub grupowo.

• mała powierzchnia podparcia ciała,
• nieustabilizowana pozycja ciała,
• szybkie wykonywanie ruchów,
• wysoka motywacja i zaangażowanie psychiczne chorego,
• poczucie strachu i niepokoju,
• ból w dowolnej części ciała (ból stawowy, miesiączka, ból głowy),
• negatywny wpływ otoczenia (hałas, drażniące oświetlenie,

obecność stresujących osób),
• brak snu,
• niska temperatura otoczenia, w tym wyziębienie organizmu,
• gwałtowne zmiany ciśnienia atmosferycznego,
• wysokie ciśnienie krwi,
• zaparcia lub zbyt duże wypełnienie pęcherza moczowego,
• głód.

co powoduje
nasilenie spastyczności ?

spastyczność
zmienną jest
Poziom napięcia spastycznego zmienia się w ciągu doby,
a wszystko co robimy wpływa na jego poziom. Napięcie jest
najniższe w czasie snu i po długim odpoczynku w pozycji
leżącej, zaś najwyższe – w trakcie dnia i wieczorem.

kiedy spastyczne napięcie
może się obniżyć ?
• kiedy powierzchnia podparcia ciała powiększa się,
• kiedy pozycja ciała jest stabilna,
• kiedy ruchy są wykonywane w powolny sposób,
• kiedy motywacja i zaangażowanie psychiczne są

na kontrolowanym poziomie,
• kiedy odczuwamy bezpieczeństwo i zadowolenie,
• kiedy nie odczuwamy bólu,
• pozytywny wpływ otoczenia, do którego zalicza się ciszę,

uspokajające oświetlenie, obecność bliskich osób,
• kiedy dostarczamy organizmowi odpowiednią ilość snu,
• kiedy temperatura otoczenia i organizmu wzrasta,
• kiedy poziom ciśnienia atmosferycznego jest stabilny,
• kiedy ciśnienie krwi jest prawidłowe.

16 17

Celem leczenia osób ze spastycznością
po udarze mózgu jest przywrócenie
sprawności ruchowej i pomoc
w powrocie do trybu życia sprzed
choroby. Jeżeli przebieg choroby jest na
tyle ciężki, że leczenie rozciąga się
w czasie na wiele miesięcy, to należy się
spodziewać, że trudno będzie wrócić
w pełni do dawnego trybu życia.
Celem leczenia staje się wtedy
poprawa jakości życia oraz
przywrócenie zadowolenia
i samodzielności we wszystkich
sferach życia.

leczenie
po drugie:trzy kroki w walce

ze spastycznością:
wiedza
leczenie
fizjoterapia

18 19

spastyczność
można leczyć!

1
Celem leczenia osób ze spastycznością po udarze mózgu
jest przywrócenie sprawności ruchowej i pomoc w powrocie
do trybu życia sprzed choroby. Ciężki przebieg choroby
sprawia, że leczenie rozciąga się na wiele miesięcy.
Zdarza się, że bardzo trudno jest wrócić w pełni do
dawnego trybu życia, a celem staje się poprawa
jakości życia oraz przywrócenie samodzielności.

Pierwszym krokiem do
podjęcia skutecznej terapii
jest rzeczowa rozmowa
z lekarzem prowadzącym
oraz fizjoterapeutą. Opowie-
dzenie o konkretnych pro-
blemach wywołanych przez
spastyczność ułatwi dobór
odpowiedniej drogi leczenia.

leczenie farmakologiczne

leczenie toksyną botulinową

Doustne środki farmakologiczne mogą obniżyć spastyczność.
Niestety mają wiele skutków ubocznych, takich jak obniżenie
napięcia w mięśniach, które nie są dotknięte spastycznością,
w tym bardzo istotnych mięśniach odpowiedzialnych
za utrzymanie odpowiedniej postawy ciała. U osoby leczonej
ogólno-działającymi środkami farmakologicznymi mogą pojawić
się trudności z utrzymaniem prawidłowej sylwetki ciała
w pozycji stojącej lub w trakcie chodzenia. Leki obniżające
napięcie mogą czasem powodować senność i spowolnienie.
Należy bardzo uważnie obserwować efekty działania leków
ogólnie obniżających napięcie, ze szczególnym uwzględnieniem
napięcia w kończynach. Jeżeli mimo przyjmowania leków
napięcie nie obniża się w dłoni i stopie, należy to zgłosić
swojemu lekarzowi.

Jest to leczenie miejscowe. Polega na ostrzyknięciu toksyną
botulinową napiętych mięśni. Toksyna sprawia, że napięte
mięśnie rozluźniają się na około trzy miesiące. Lek dociera
bezpośrednio do konkretnych mięśni, obniża ich napięcia,
a dzięki temu stawy zyskują większy zakres ruchów, który do
tej pory nie był możliwy. Ta metoda pozwala na podjęcie inten-
sywnej i przynoszącej lepsze efekty fizjoterapii. Na przykład
jeśli chory nie mógł dotychczas prostować palców chorej dłoni,
to oprócz innych ważnych czynności nie był w stanie się na
niej podpierać. Ćwiczenia w podporze na dłoni stanowią bar-
dzo istotny element usprawnienia funkcji kończyny górnej.
Obecnie w Polsce leczenie chorych przy pomocy toksyny
botulinowej jest w pełni refundowane przez Narodowy
Fundusz Zdrowia w ramach programu lekowego.
Po więcej szczegółów należy zwrócić się do swojego
lekarza prowadzącego. Lista ośrodków, w których
można skorzystać z leczenia, dostępna jest na stronie
Fundacji Udaru Mózgu: www.fum.info.pl

2

20 21

Nad następstwami udaru mózgu
można skutecznie pracować.
Odpowiedni dobór ćwiczeń ma
duże znaczenie w powrocie do
sprawności. Ręka po udarze
mózgu, choć niesprawna, jest
bardzo wrażliwa na ruch. Każde
zbyt forsowne lub nieprawidłowe
ćwiczenie czy próba siłowego
otworzenia dłoni kończy się
skurczem mięśni. W pracy
ze spastycznością
liczy się cierpliwość!

 fizjoterapia
po trzecie:trzy kroki w walce

ze spastycznością:
wiedza
leczenie
fizjoterapia

22 23

Fizjoterapeuci posiadają
specjalistyczne wyszkolenie,
aby właściwie ocenić ruchowe
zaburzenia, które mogą być
rezultatem uszkodzenia
ośrodkowego układu nerwowego.
Program fizjoterapii jest
zalecany jako podstawowe
leczenie skutków udaru mózgu.
Fizjoterapeuta używa wielu
technik, które pomagają
przywrócić funkcje kończyny
górnej. Fizjoterapia pomaga
w przywróceniu siły mięśniowej,
gibkości, zakresu ruchów,
wytrzymałości, szybkości,
koordynacji itp. Głównymi
środkami fizjoterapii są
kinezyterapia i fizykoterapia.

Kinezyterapia w spastyczności
oddziałuje na chorą kończynę
poprzez wiele ćwiczeń
leczniczych. Umożliwia
zapobieganie wzrostowi napięcia
mięśniowego, a także pozwala
obniżyć istniejące napięcie.
Niektóre ćwiczenia możesz
wykonać w domu samodzielnie
lub z pomocą opiekunów.
Pamiętaj, że wykonanie
każdego ćwiczenia powinno
być dostosowane do Twoich
możliwości ruchowych. Poniższe
propozycje ćwiczeń dotyczą
jedynie podstawowych
i najważniejszych aktywności
związanych z przemieszczaniem
ciała w przestrzeni.

kinezyterapia
(terapia ruchem)

fizjoterapia wstawanie i siadanie

Wstawanie
i siadanie

To jedna z najczęst-
szych czynności
wykonywanych
każdego dnia, która
może wzmagać
spastyczność
w obrębie dłoni.
Zadbaj, aby meble,
na których siadasz
i z których wstajesz
najczęściej, były
wystarczająco wy-
sokie (nie niższe niż
wysokość siedziska
krzesła). Możesz
w czasie wsta-
wania i siadania
podtrzymywać
niedowładną koń-
czynę górną zdrową
dłonią. Uwaga!
Należy koniecznie
podwyższyć łóżko.

Pamiętaj, żeby
podtrzymywać
chorą rękę

24 25

chodzenie

Samodzielne
chodzenie

Przy pierwszych
próbach samodziel-
nego chodzenia,
pacjenci powinni
wspomagać się
przedmiotem, na
którym mogą się
oprzeć. Najlepszy
do tego celu jest
zwykły, dość długi
kij. W miarę dalszej
poprawy można
będzie z niego
zrezygnować. Taki
sposób wymusza
intensywniejsze
przenoszenie cięża-
ru ciała na kończynę
niedowładną i może
wpływać pośrednio
na obniżenie
spastyczności
w obrębie dłoni.

Pomoc drugiej
osoby w trakcie
chodzenia

Opiekun powinien
wspomagać osobę
po udarze, stabi-
lizując tułów lub
ewentualnie mied-
nicę i poruszając się
razem z chorym po
stronie niedowładu.
Pacjent będzie
dzięki temu dobrze
zabezpieczony
w razie utraty sta-
bilności, będzie czuł
się bezpieczniej
i będzie optymalnie
intensywnie obcią-
żał kończyny dolne.
Może to wpływać
na obniżanie spa-
styczności
w obrębie dłoni.

Długi kij może
okazać się bardzo
pomocny!

Zwróć uwagę na
stabilizację tułowia

26 27

leżenie

Obracając się na
boki w łóżku, staraj
się za wszelką cenę
unikać podciągania
zdrową dłonią za
brzeg łóżka, gdyż
może to spowodo-
wać podwyższenie
patologicznego na-
pięcia mięśniowego
w obrębie dłoni.

Pomagając siadać
z leżenia, należy
raczej układać
dłonie na tułowiu
pacjenta, unikając
podawania mu ręki
i nie zachęcać do
podciągania się przy
pomocy zdrowej
kończyny górnej.

Pamiętaj, żeby
nie podciągać się
przy pomocy
zdrowej ręki!

28 29

Poniżej znajdują się trzy przykłady prostych ćwiczeń
mogących wpływać na obniżenie napięcia mięśniowego
w obrębie dłoni. Palce należy wcześniej rozciągnąć,
robiąc to w stopniowy i bezpieczny sposób. Przykłady
ćwiczeń są przeznaczone dla osób z głębokim
i średniego stopnia niedowładem.

przykłady
ćwiczeń

Przy stole staraj się
utrzymywać swoją
dłoń i przedramię
w jednej pozycji.
W czasie tego
ćwiczenia uczysz
się kontrolować
napięcie mięśniowe
w obrębie dłoni
i palców. Dłoń
i palce nie muszą
być w stu procen-
tach wyprostowane.

Siedząc na łóżku,
staraj się utrzymy-
wać niedowładną
kończynę wyprosto-
waną w stawie
łokciowym z wypro-
stowanymi palcami.

Możesz wykorzy-
stać blat kuchenny
lub stół. Ułóż na
nim dłoń z wypro-
stowanymi palcami
i spróbuj się powoli
odwracać tułowiem
tak, aby dłoń nie
odrywała się od
stołu, a palce się nie
uginały. Początko-
wo wystarczy, że
odwrócisz się tylko
o kilka stopni.

30 31

najczęstsze błędy
popełniane w trakcie
rehabilitacji osób
po udarze:

1
ściskanie
piłeczki
– NIE!
Ściskanie pobudza i umacnia
pierwotny odruch chwytny, szybko
prowadząc do zwiększenia spa-
styczności całej kończyny górnej.
Sam chwyt jest bezużyteczny, jeśli
nie można otworzyć dłoni, aby wziąć,
a następnie odłożyć przedmiot.

3
korzystanie
z poręczy
i podciągów
– NIE!
Unoszenie się na łóżku za pomocą
zwisających podciągów i poręczy
(wykorzystując zdrową rękę),
wywołuje nieodwracalne odruchy
wyprostne.

4
przeświadczenie,
że bieżący stan
określa przyszłe
możliwości – NIE!
Osoba po udarze może usprawniać
się bez końca i należy w tym po-
magać, dostarczając odpowiednie
wyposażenie i pomoce.

2
forsowanie,
bierne rozciąganie
i prostowanie mię-
śni spastycznych
– NIE!
W mięśniach „spastycznych” każdy
ruch wywołuje gwałtowny skurcz.
Siłowe rozciąganie wywołuje nara-
stający skurcz i kończy się zerwa-
niem włókien mięśniowych.

5
odpoczynek jest
„poddaniem się”
– NIE!
Powrót do łóżka jest bardzo ważny
dla odzyskania sił. To właśnie
podczas snu napięcie mięśniowe
zmniejsza się, a ciało odpoczywa
po aktywnym dniu. Odpoczynek
w spastyczności ma ogromne
znaczenie.

8
prawidłowa
pozycja siedząca
zapobiega
spastyczności
– TAK, ale…
Tak rzeczywiście jest, ale niezbyt
długo. Długotrwałe pozostawanie
w pozycji siedzącej wyzwala ukryte
wzorce odruchowe. Siedzenie przez
większą część dnia z nogami zgięty-
mi w stawie biodrowym i kolanowym
oraz stopami spoczywającymi
na podłodze, w przyszłości mogą
utrudnić chodzenie. Ciało przyzwy-
czaja się do postawy zgięciowej.
Z kolei długotrwałe opieranie nóg na
podnóżku wywołuje pełny, utrwalony
wyprost. Takie same efekty przyno-
szą długotrwałe ułożenia rąk i dłoni.

7
stawiaj
sobie cele
– TAK, ale...
Nakreślenie celów jest bardzo waż-
nym czynnikiem w rehabilitacji, ale
muszą one być realne. Nierealnych
celów nie daje się osiągnąć, co
wywołuje przygnębienie chorego
i fizjoterapeuty. Określenie terminu
osiągnięcia celu może być przyczyną
wzmożonego wysiłku, który
wyzwala nadmierne odruchy
i powoduje zmęczenie.6

wszystko zależy
od motywacji
– TAK, ale...
Zdanie to wypowiadają często
lekarze starający się wzbudzić
nadzieję u pesymistycznie nasta-
wionych pacjentów. Stawianie za
przykład pacjentów po lekkim uda-
rze, pozostawiającym niewielkie
pozostałości, jest krzywdzące dla
chorych z bardziej uszkadzającym
udarem, który mimo ich ciężkiej
pracy pozostawił szkody. Stwier-
dzenie przeciwne – „brak poprawy
wynika z niedostatecznego przy-
kładania się do ćwiczeń i/lub brak
motywacji” jest błędne. Czasami
osoba po udarze wkłada w rehabi-
litację wiele wysiłku, lecz zmiany
powstałe w wyniku choroby lub
niewłaściwy program ćwiczeń nie
dają szansy na osiągnięcie oczeki-
wanych postępów.

32 33

O Fundacji Udaru Mózgu
Fundacja Udaru Mózgu jest organizacją pożytku publicznego, której
głównym celem jest wspieranie chorych po udarze, ich rodzin i opiekunów.
Naszą misją są wszelkie działania edukacyjne w zakresie zapobiegania,
rozpoznawania i leczenia chorych po udarze mózgu.

Działania profilaktyczne
Działalność fundacji nastawiona jest na profilaktykę. W tym celu
współorganizujemy liczne konferencje i szkolenia na terenie całego kraju.
Nasze publikacje na temat udaru, jego skutków i profilaktyki są cennym
źródłem wiedzy dla ogółu społeczeństwa.

Tworzymy kampanie społeczne mające na celu uświadomienie Polakom
zagrożenia, które niesie ze sobą ta choroba, wykorzystując nowoczesne
środki masowego przekazu.

Bezpośrednia pomoc
Każdego pacjenta traktujemy indywidualnie, staramy się pomóc naszym
podopiecznym na każdym etapie ich choroby. Niesiemy bezpośrednią
pomoc materialną i niematerialną chorym po udarze mózgu, ich rodzinom
oraz osobom ze schorzeniami neurologicznymi.

Infolinia 605 647 600
Prowadzimy jedyną w Polsce infolinię dla chorych po udarze mózgu i ich
opiekunów. Dzięki nieustannemu kontaktowi z pacjentami z całej Polski
wiemy, jak ważne jest wsparcie i pomoc dla osób po udarze mózgu.

Fundacja Udaru Mózgu
ul. Milionowa 14
93-113 Łódź
T +48 605 647 600
info@fum.info.pl
www.fum.info.pl

O Stowarzyszeniu Fizjoterapia Polska
Stowarzyszenie Fizjoterapia Polska jest naukową i zawodową organizacją
zrzeszającą obecnie ponad 2500 fizjoterapeutów, której jednym z celów
działania jest prowadzenie edukacji prozdrowotnej i podnoszenie jakości
usług medycznych w Polsce. Fizjoterapeuci stanowią trzecią, najliczniejszą
grupę zawodową pracującą z chorymi. Fizjoterapia jest kluczową procedurą
medyczną w procesie leczenia wielu grup pacjentów. U większości osób
po udarze mózgu jest to działanie najważniejsze po opuszczeniu oddziału
udarowego. Celem fizjoterapii jest przywrócenie osób chorych do dawniej
pełnionych przez nich ról społecznych.

Więcej przydatnych informacji na temat fizjoterapii znajduje się na stronie
www.fizjoterapeuci.org

Stowarzyszenie Fizjoterapia Polska
ul. Majdańska 12
04-088 Warszawa
T +48 601 719 721
biuro@fizjoterapeuci.org

34 35

Partnerzy kampanii

więcej informacji:
www.fum.info.pl
www.poudarzemozgu.pl
www.fizjoterapeuci.org

Poradnik powstał na podstawie materiałów
opracowanych przez dr Macieja Krawczyka.
Konsultacja merytoryczna prof. Anna Członkowska
oraz dr Maciej Krawczyk.

Treści zawarte w poradniku nie stanowią porady
lekarskiej. W przypadku jakichkolwiek wątpliwości
dotyczących Twojego stanu zdrowia,
skontaktuj się z lekarzem.

Projekt wspierany przez firmę
Ipsen Poland Sp. z o.o.
Al. Jana Pawła II 29,
00-867 Warszawa

